IFIIR Wide-Field Infrared Survey Telescope # WFIRST IFU -- Preliminary "existence proof" Qian Gong & Dave Content GSFC optics branch, Code 551 ### WIFILR Wide-Field Infrared Survey Telescope #### summary - Started work last summer on an existence proof IFU for IDRM - Could work equally well for DRM1 or DRM2 - This is based on GSFC IRD work and we are not discussing the imager slicer technology here - However this is working now in the lab and other flight concepts are progressing other science areas - Prior work has also shown that we can accommodate other concepts, e.g. CNES IFU could fit in the Probe - Basic capability is 36x36 spectra of adjacent 0.1"x0.1" slices of the field of view - Telescope aberrations are corrected before imager slicer - Prism spectrograph, notionally 0.6-2.4um range - HdCdTe focal plane (H1RG has enough pixels, could also use H2 or H4) ## Wide-Field Infrared Survey Telescope ### WFIRST Telescope and IFU Relay Optics Optical system has 3 sections – common telescope optics {PM & SM}, magnifying relay optics, and IFU {imager slicer plus spectrograph} Magnification from telescope focal plane to Mirror array: 31.5x to fit image slice size of 0.45mm x 0.45mm. The size selection is based on detector pixel size, 1:1 magnification, and spectral resolution. ### VIFUR Wide-Field Infrared Survey Telescope ### WFIRST IFU Layout Initial layout was 0.6-2.0um for IDRM; we think it is extendable to 2.4um # WITIR Wide-Field Infrared Survey Telescope ### Backup - Design performance [spot diagrams] - Comments on design ### Wide-Field Infrared Survey Telescope ### Spot Diagram of 4 wavelengths ## Wide-Field Infrared Survey Telescope ### **Spot Diagram** ## WIFIER Wide-Field Infrared Survey Telescope #### Summary - The preliminary design shows that IFU can meet the specification: 3.6" x 3.6" FOV with 0.1" resolution; R=75 spectral resolution - The IFU unit was designed separately, because CODEV (or Zemax) image slicer does not consider the diffraction effect. The beams after the slicer should be F/7, but in a geometric ray trace the f/# is very large. - The Telescope + relay + IFU will be combined using Zemax. It may not provide accurate image analysis, but provide CAD model for packaging.